

AIAA 2000-3726 BENCHMARK OF FDNS CFD CODE FOR DIRECT CONNECT RBCC TEST DATA

J. H. RUF NASA Marshall Space Flight Center Huntsville, AL

36th AIAA/ASME/SAE/ASEE JOINT PROPULSION CONFERENCE

16-19 JULY, 2000 / HUNTSVILLE, AL.

BENCHMARK OF FDNS CFD CODE FOR DIRECT CONNECT RBCC TEST DATA

Joseph H. Ruf* NASA Marshall Space Flight Center, Huntsville, Alabama 35812 Email: joe.ruf@msfc.nasa.gov

Abstract

Computational Fluid Dynamics (CFD) analysis results phenomena. combined cycle (RBCC) rocket-ejector experiments. The quantity of air to the head end of the RBCC duct¹. These PERC RBCC experimental hardware was in a direct- direct connect experiments simulate an RBCC in rocket-(DAB) operation. The objective of the present work was for a nominal 4.8e+4 N/m² (1000 psf) dynamic pressure to validate the Finite Difference Navier Stokes (FDNS) trajectory. CFD code for the rocket-ejector mode internal fluid mechanics and combustion phenomena. objective was determine the best application procedures to use FDNS as a predictive/engineering tool. Threedimensional CFD analysis was performed. Solution methodology and grid requirements are discussed. CFD 0) trajectory point². results are compared to experimental data for static pressure, Raman Spectroscopy species distribution data and RBCC net thrust and specified impulse.

Nomenclature

d = duct height, 12.7 cm (5 in.)h = horizontal position x = axial position

Introduction

RBCC engine flow path development has in the past in multiple ways. It will be used to assess flow path cm (0.1 in.) diameter orifices in the afterburner section. performance and perform trade studies such as afterburner fueling parametrics. CFD will also be used to define flow path environments that hardware will be required to survive. Therefore, the accuracy of these CFD codes must be determined through detailed comparisons with the flow field were made at five window locations in the representative test data such as that produced by PSU.

The PERC RBCC test hardware is a single rocket, twodimensional design (Fig. 1) with variable geometry to

enable studies of RBCC mixing and secondary combustion Gaseous hydrogen (GH2) and gaseous are compared with experimental data from the oxygen (GO2) were used as rocket propellants with GH2 Pennsylvania State University's (PSU) Propulsion injection at the end of the diffuser section for DAB testing. Engineering Research Center (PERC) rocket based The direct connect configuration supplied a known connect configuration in diffusion and afterburning ejector mode at Mach 1 at 9,400ft and Mach 1.9 at 40,000ft

> This analysis benchmarks the FDNS CFD code for A second DAB operation of the RBCC rocket-ejector mode at a simulated Mach 1 trajectory point. Previous computational work benchmarked the FDNS code for DAB operation of the RBCC rocket-ejector mode at a sea level static (Mach

PSU Experimental Hardware & Test Conditions

The PSU direct connect RBCC hardware is shown in Fig. 1. Air is supplied at the left hand side of the hardware through four 2.54 cm (1 in.) diameter orifices. The entire RBCC duct is 7.62 cm (3 in.) deep. The mixer and diffuser sections are 89.9 cm (35 in.) long. The height is 12.7 cm (5 in.) but increases to 25.4 cm (10 in.) in the diffuser. The converging nozzle's throat height is 12.7 (5 in.). The rocket was operated stoichiometric with GO2 and GH2 at $3.447e+06 \text{ N/m}^2$ (500 psia). It has a slot throat 0.254 cm and will in the future depend on CFD analysis to provide (0.1 in.) high by 7.62 cm (3 in.) wide and expands to an insight to RBCC internal fluid physics. CFD will be used area ratio of 6. GH2 was injected through fourteen 0.254

> Static pressures and heat flux were measured on the top and side walls the length of the RBCC duct. Total thrust was measured with a load cell. Raman spectroscopy measurements of the major species (H2O, O2, N2, H2) in mixer section.

Copyright © 2000 by the American Institute of Aeronautics and Astronautics, Inc. No copyright is asserted in the United States under Title 17, U.S. Code. The U.S. Government has a royalty-free license to exercise all rights under the copyright claimed herein for Governmental purposes. All other rights are reserved by the copyright owner.

Member AIAA.

Approach

Solution Algorithm

multispecies, viscous flow, pressure-based reacting flow solver. It was developed at Marshall Space Flight Center (MSFC) and is continually being improved by MSFC was depth of the RBCC duct. personnel and its supporting contractors. The code solves the Reynolds-averaged transport equations with a variety of options for physical models and boundary conditions. To solve the system of nonlinear partial differential equations, the code uses finite-difference approximations to establish a system of linearized algebraic equations. Several difference schemes were employed to approximate the convective terms of the momentum, energy and continuity equations, including difference³, upwind and total-variationdiminishing (TVD) schemes⁴.

Viscous fluxes and source terms are discretized using a central-difference approximation. A pressure-based predictor plus multiple-corrector solution method is employed so that flow over a wide speed range (from idea of this pressure-based method is to perform corrections for the pressure and velocity fields by solving a pressure correction equation so that velocity and pressure coupling is enforced, based on the continuity constraint at the end of each iteration.

is used to describe the turbulent flow. compressibility effect on the turbulence is taken into incorporating a complete velocity profile'. numerical methodology are given by Ref 3.3

two-equation turbulence model compressibility correction. The GO2/GH2 combustion respectively. physics are solved finite rate with a system of seven species and nine reactions9.

Grid Description

The description of the grid given in the following paragraphs was the result of several grid density parametrics. These parametrics, not described here, determined the minimum number of nodes required in each direction to produce a grid independent solution.

The computational domain consists of one quarter of downstream of the RBCC nozzle. the experimental hardware internal flow path. Symmetry planes were used on the vertical and horizontal Boundary Conditions The structured grid had approximately 570,000 nodes in 12 zones. boundaries were implemented at several locations to was a DAB mode with the rocket engine operating at an

keep the number of nodes from becoming excessive. Table I lists the number of nodes in each zone. The I, J, FDNS is a general purpose, multidimensional, K indices align with the x, y, z coordinate axis. The I, x direction was axial or along the length of the RBCC duct. The J, y direction was vertical (height) and K, z direction

Table 1. Nodes in Each Zone.

Zone	Region	Nodes
1	Air inflow	39x41x31
2	Air inflow	31x41x31
3	Air flow above rocket	61x21x15
4	Rocket exit and Mixer	71x61x15
5	Mixer	91x61x15
6	Mixer and Diffuser	91x61x15
7	Diffuser	38x61x15
8	Afterburner injection	41x98x15
9	Afterburner and nozzle	71x61x15
10	Freestream	21x61x15
11	Freestream	21x15x29
12	Freestream	21x75x29

The head end includes one half of each of two of the low subsonic to supersonic) can be analyzed. The basic air supply orifices. The symmetry planes cut the air supply orifices in half. For ease of grid mapping, equivalent area square orifices are used to model the circular orifices. The first two zones required relatively high grid density to define the air orifices and capture the inlet jet interactions. The remainder of the RBCC duct An extended two-equation turbulence model⁵ closure required 61 J-planes and 15 K-planes to define (half of) The the hardware height and depth, respectively.

The blockage created by the rocket engine was account by the method of Mach-number correction. A modeled in the flow path; however, the rocket engine's modified wall function approach is employed by internal flow path was not contained in the present This computational domain. The rocket engine's internal complete velocity profile provides a smooth transition flow computation was performed in another effort¹⁰. between Logarithmic law-of-the-wall and linear viscous One quarter of the rocket engine's exit plane was sublayer velocity distributions. Details of the present discretized in the present domain. The rocket's exit plane contained 21x15 nodes. The rocket engine's base The present analysis was solved steady state, area and the passage above the rocket engine both implementing the third order TVD scheme and an contained 21x15 nodes. The constant area mixer and with diffuser required 211 and 91 I-planes (of 61x15 nodes),

> The afterburner injection holes were modeled as equivalent area square orifices to simplify the grid The experimental hardware had seven generation. orifices on each sidewall; therefore, three and one half holes were modeled in the computational domain requiring a zone of 41x98x15 nodes. The remainder of the afterburner and the convergent nozzle required 55 Iplanes (each 61x15). Three zones, totaling 60,000 nodes, were used to create the freestream region

The experimental conditions modeled in this analysis Non-matching zonal were 'Case 3' in the PSU experimental dataset¹. Case 3

injection. The rocket engine, air, and afterburner GH2 parametric studies. If this were the intent with this flow rates are shown in Table 2. At these flow rates, the computation then judicious reduction in node count (by oxygen available in the direct connect air and the up to one quarter) would accelerate solution convergence injected afterburner hydrogen were such that an overall times as well. O/F ratio of eight resulted in the afterburner section of the RBCC.

Table 2. Experimental Flow Rates for Case 3.

Rocket Engine		
GO2 Flow	0.276 kg/s	0.608 lbm/s
GH2 Flow	0.0345 kg/s	0.076 lbm/s
Chamber Pressure	3.45e+6 N/m ²	500 psia
Duct		
Air Flow	0.721 kg/s	1.59 lbm/s
GH2 Flow in Afterburner	0.0021 kg/s	0.046 lbm/s
GO2 in Airflow	0.167 kg/s	0.368 lbm/s

pressure of 1.04 atmospheres. The afterburner hydrogen number at the exit was approximately 0.85. injection orifices were specified as Mach 1.3 plug flow. The hydrogen total temperature was 300 degrees Kelvin Static Pressure (540 R).

such. The zones downstream of the nozzle had a farfield boundary condition applied that maintained one atmosphere pressure on the boundary. The right-most face was set as an exit boundary.

Results and Discussion

Solution Convergence

The CFD solutions typically required 5000 iterations exit is at 236.22 cm (93 in.). to converge if started from a quiescent initialization. would converge in 2000 iterations or less. The solutions were run multiprocessor across nine CPUs on an SGI with R10,000 194 Mhz processor chips. Due to unbalanced zone sizes, the net load was only 4 processes. CPU processor time requirements for this calculation processors, a speedup of four was obtained such that the wall clock time was 110 µsec/iteration/node.

obtained from quiescent flow in 88 wall clock hours and models were implemented, and adjustments were made domain to better balance the load between processors, of these modifications improved the CFD's rate of the the time required to obtain a solution should drop one pressure rise in the diffuser. third. Additionally, CFD is often best used to generate

oxidizer to fuel (O/F) ratio of eight and afterburner GH2 relationships between engineering variables through

Flow Field Overview

Color contours of the static pressure and Mach number on the RBCC vertical centerline are shown in Fig. 2. The freestream zones downstream of the nozzle were omitted from these images. The direct connect air flow is visible on the left hand side of the images. The rocket engine plume is clearly visible on the horizontal centerline. Between the rocket engine exit and the afterburner hydrogen injection (the mixer and diffuser sections) the flow field was generally two-dimensional. Note the axial station at which the pressure begins to rise In the computational model the air orifices were in the mixer was the same axial station at which the specified as subsonic, fixed mass flow boundaries. The rocket engine plume attached to the upper (and lower) air flow Mach number was approximately 0.6 with a wall. The Mach number contours indicate that the flow total temperature of 275 degrees Kelvin (495 R). The was entirely subsonic as it entered the diffuser section of rocket nozzle exit boundary condition was fixed at the duct. The afterburner hydrogen injection shows up conditions as determined by a previous analysis¹⁰. The clearly in the Mach number contours at the end of the rocket nozzle exit flow was three-dimensional with an diffuser. The Mach number contours indicate the flow average Mach number of approximately 2.6 and static was nearly choked at the throat. The average Mach

Fig. 3 compares the CFD calculated static pressure on The physical walls of the hardware were set as no-slip the upper wall to experimental data. The experimental boundaries and the symmetry planes were specified as data shown here are two individual tests with nominal flow rates for the air, rocket engine and afterburner. The difference in pressure between the two tests is representative of the test-to-test variation in the data. The direct connect air flow is on the left hand side of this plot and is responsible for the spikes in pressure in that region. The rocket engine exit plane is at 0 cm (0 in.). The diffuser begins at 88.9 cm (35 in.) and ends at 177.8 cm (70 in.) where the hydrogen was injected. The nozzle

The agreement between the analysis and experimental Solutions started from a previously converged solution data is quite good from upstream of the rocket engine through the mixer and half way down the diffuser (~127 cm (50 in.)). Half way down the diffuser the rate of pressure rise in the CFD falls below that of the CFD codes have exhibited similar experimental data. behavior in the past on pump diffusers with area ratios were 440 µsec/iteration/node. When run on the nine between 2:1 and 3:1. No explanation or solution was found for this phenomena¹¹. Several parametrics were tried to obtain better agreement with the test data in this With these computational speeds, a solution could be region. Grid density was increased, different turbulence from a restart in 35 hours. With careful reblocking of the in the air, rocket engine and hydrogen flow rates. None

second half of the diffuser, the pressure in the afterburner matched the test data except in the afterburner where it in pressure at 177.8 cm (70 in.) was a result of the percent low, mainly due to the low afterburner pressure. hydrogen injection and subsequent combustion. similar decrease is visible in the experimental data. The air agreed well with the test data. sharp decrease beginning at 228.6 cm (90 in.) was caused by the flow accelerating through the nozzle.

Thrust and Specific Impulse

The experimental thrust and specific impulse (I_{sp}) data are compared to those from the same two test points used for the pressure data. For these two test points the average thrust generated by the experimental hardware was 1185.8 N (266.6 lbf) and the average I_{sp} was 366.6 seconds. Net CFD thrust was calculated by integrating produced a thrust of 1157.9 N (260.33 lbf) and an I_{sp} of These are 2.4 and 2.5 percent below the experimental values respectively. The largest factor in the low thrust and I_{sp} was the 2.0% low afterburner pressure.

Mixing

Fig. 4 compares the CFD calculated mole fraction distributions to the experimental Raman spectroscopy data at four axial stations. The experimental data was each specie at each axial station. The measurements were then averaged and analyzed to obtain species concentration profiles for each specie¹. The four species measured were water, oxygen, nitrogen and hydrogen.

The four axial stations correspond to the second 1992. through fifth windows in the constant area mixer section The dark bar on the vertical axis of the plots indicates the width of the rocket exit. The Raman spectroscopy measurement indicates significant amount of hydrogen in Raman spectroscopy measurement technique. Hydrogen July 1995. is not thought to be present at such levels in the experimental flow. The presence of the hydrogen signal Y.-S., does not significantly affect the calculated mole fractions of the other three species.

The agreement between the CFD and the test data is fairly good at the second, third and fourth windows. At the fifth window, the CFD profiles indicate the computed flow was less thoroughly mixed than the experimental flow.

Conclusions

The FDNS CFD code has been benchmarked for a June 2000. H2/O2 RBCC rocket-ejector mode in DAB operation. Additionally, the results show that FDNS can be used as a predictive/engineering tool for an RBCC internal flow

As a result of this difference in pressure rise in the path. The computed static pressure axial distribution was 2.0% below the experimental value. The step down fell 2.0 percent low. The thrust and I_{sp} were 2.4 and 2.5 A The computed mixing of the rocket engine plume with

Acknowledgments

The author would like to thank Jeff West for his assistance with this work.

References

Lehman, M., Pal, S., Santoro, R., "Experimental Investigation of the RBCC Rocket Ejector Mode," AIAA Paper 2000-3725, July 2000.

Holt, J.B., and Ruf, J.H., "FDNS CFD Code the flow field at the nozzle exit plane. The CFD analysis Benchmark for RBCC Ejector Mode Operation," PSU PERC 11th Annual Symposium, November 1999.

> ³ Wang, T.-S. and Chen, Y.-S., "Unified Navier-Stokes Flowfield and Performance Analysis of Liquid Rocket Engines," Journal of Propulsion and Power, Vol. 9, No. 5, Sept-Oct 1993, pp.678-685.

> ⁴ Chen, Y.-S., Liaw, P., Shang, H.-M. and Chen, C.P., "Numerical Analysis of Complex Internal and External Viscous Flows with a Second-Order Pressure-Based Method," AIAA Paper 93-2966, July 1993.

⁵ Chen, Y.-S. and Kim S.W., "Computation of Turbulent collected via multiple instantaneous measurements for Flows Using an Extended κ-ε Turbulence Closure Model," NASA CR-179204, Oct. 1987.

> ⁶ Chen, Y.-S., Cheng, G.C. and Farmer, R.C., "Reacting and Non-Reacting Flow Simulation for Film Cooling in 2-D Supersonic Flows," AIAA Paper 92-3602, July

Liakopouls, A., "Explicit Representations of the of the duct. In these plots the flow is from left to right. Complete Velocity Profile in a Turbulent Boundary Layer," AIAA Journal, Vol. 22, No. 6, Jan. 1984, pp. 844-846.

⁸ Wang, T.-S. and Cornelison, J., "Analysis of Flowfields the RBCC duct. This, however, is an artifact of the over Four-Engine DC-X Rockets," AIAA Paper 96-2953,

> ⁹ Wang, T.-S., McConnaughey, P., Warsi, S., and Chen, "Computational Pollutant Environment Assessment from Propulsion System Testing," Journal of Spacecraft and Rockets, Vol. 33, No. 3, May-June 1996,

> pp.386-392.
>
> 10 Pal, S., Tucker, T., Lehman, M., and Santoro, R., J., "Experimental Studies of Heat Transfer in Rectangular Design Methodology" Nozzles for CFD ASME/AIChE/ANS/AIAA National Heat Transfer Conference, August 1999, PAL 252.

> ¹¹ Garcia, R., NASA, MSFC, Personal Communication,

Fig. 1 The PSU RBCC Direct Connect Experimental Hardware.

Fig. 2. Calculated Static Pressure and Mach Number Contours on Centerline of RBCC.

Fig. 3 Static Pressure Comparison

Fig. 4 Mole Fraction Comparison